

Shot breakdown Showreel 2015 by Andreas Tandy Nehls

Guardians of the Galaxy directed by James Gunn, visual effects by MPC

modeling of Nova Corp HQ and parts of city and creating scripts to facilitate workflow for team
 team leading of about 5 people creating additional buildings
 software used: maya
 title: modeling lead

Guardians of the Galaxy directed by Various, visual effects by Mackevision

modeling, look development and first pass textures of Braavos colossus statue
 software used: maya, zbrush
 title: freelance artist

Avatar directed by James Cameron, visual effects by Weta Digital, copyright Twentieth Century Fox

look development and modeling of the floating mountain environments shown
 props modeling: gear, weapons, etc.
 generic navi character and creature modeling for background
 software used: maya, mudbox, zbrush
 title: modeler

Fantastic Four directed by Josh Trank, visual effects by MPC

character creation of main character „the Thing“ with team of modelers and texture artists, creating scripts to facilitate workflow
 environment modeling and lookdev of full cg environments with team of modelers and texture artists
 asset lead of about 15-25 modelers and texture artists, creating assets, vehicles, several digidoubles and sets
 software used: maya, 3dcoat, nuke, mudbox, zbrush
 title: asset lead

Iron Man 3 directed by Shane Black, visual effects by Scanline VFX

helicopter and weapon setup modeling
 software used: maya, zbrush
 title: modeling lead

White House Down directed by Roland Emmerich, visual effects by Scanline VFX

plane destruction modeling using blendshapes and initial blendshape set up for animation/destruction dept.
 pool environment and car modeling with team
 supervising small team of 2-4 people creating additional environments and mechanical vehicles/assets
 software used: maya, zbrush
 title: modeling supervisor

Vicky and the treasure of the gods

directed by Christian Ditter, visual effects by Scanline VFX

environment modeling for about 15 ice/snow and rock/mountain scenes
software used: maya, mudbox, zbrush
title: modeling lead

Wrath of the Titans

directed by Jonathan Liebesman, visual effects by MPC

look development and modeling of temple incl. statues, debris, etc.
software used: maya, 3dcoat, zbrush, mudbox
title: modeler

Tintin

visual effects by Weta Digital, directed by Stephen Spielberg and Peter Jackson

look development and modeling of desert scenes, props modeling, character modeling (characters not shown in these scenes)
modeling of some boat interior scenes
software used: maya, mudbox
title: modeler

47 Ronin

visual effects by MPC, directed by Carl Rinsch

modeling of ships and set extensions
team leading of about 2-3 people creating additional assets for sets
software used: maya, zbrush, 3dcoat
title: modeling lead

Snow Piercer

visual effects by Scanline VFX, directed by Joon-hi Bong

environment modeling, lookdev, modeling of train head
supervising small team of about 5-10 people, creating additional environments and mechanical vehicles/assets
software used: maya, zbrush, 3dcoat, mudbox
title: modeling supervisor